RUN8 H-Jet polarimeter 1. ONLINE Data check. - Hiromi Okada April 4th - ✓ Two correlations $(T_R\text{-TOF}, \theta_R\text{-}T_R)$, - ✓ Background level, acceptance, - \checkmark A_N & $\varepsilon_{\text{BEAM}}$. - 2. ONLINE results of single beam mode. - ✓ Absolute beam-pol. for every couple of stores! - ✓ All stuffs are on the web. - 3. Two beams mode commissioning. - 4. Next things for the OFFLINE analysis. # Single beam mode Set up Energy calibration: 5.486 MeV (Am), 3,183 MeV (Gd) # Energy and TOF correlations from one of the detector $0.5 < T_R < 5 \text{ MeV}$ 80 > TOF > 20 ns Forward scattered particle identification # Background level single beam mode $1.2 < T_R < 2.5 \text{ MeV}$, 2 hours data BPM at IR12 reading: Blue (x,y) = (0, -4)mm Yellow (x,y) = (-10, +10)mm, Fill#9905 BPM at IR12 reading: Blue (x,y)=(+5, +8)mm Yellow (x,y) = (0, -4)mm, Fill#9920 ### ONLINE results of single beam mode - ✓ Absolute beam-pol. for every couple of stores! - →Sasha will show... - ✓ All stuffs are available on the web. http://www.phenix.bnl.gov/WWW/publish/shura/RSC/2008/ I am going to talk about brief update of **two beams mode** commissioning. #### Event distribution of two beam mode $1.2 < T_R < 2.5 \text{ MeV}$ Two beams MODE But, Si4 yellow side... #### Two beams MODE ### Blue beam down 0.5mm does help! Now, Si4 is better ## Next things... - ☐ Offline analysis - ✓ Time0 estimation to apply tighter TOF-width cut, - ✓ Background level estimation, - ✓ Acceptance study, - ✓ More study of intensity profile of the H-Jet target, - ✓ Check "polarization profile" of the H-Jet target using "off-center" data. - ☐ Finalize results. ### Two beams mode statistics | Fill# | Y-Events | <p<sub>YELLOW></p<sub> | B-Events | <p<sub>BLUE></p<sub> | |-------|----------|---------------------------|----------|-------------------------| | 9997 | 207624 | | 247692 | | | 9998 | 372405 | | 416997 | | | 10000 | 354350 | | 393737 | | | 10002 | 56335 | | 71491 | | | total | 990714 | 0.426 ± 0.026 | 1129917 | 0.452 ± 0.025 | Yellow position down 0.5mm ### The Jet Running With Two Beams On Axis β_{Dx} = $\beta^* + s^2/\beta^* = 20$ m vs. 10 m Separation at IP is smaller by $1/\sqrt{2}$ BPM 5.5mm >> 3.88 mm Not bad !! BPM data Y= -1.5, B= -7 mm No beam decay or adverse backgrounds observed Yousef's RHIC-retreat slide